

FIGHT.

EARTHJUSTICE

ANNUAL REPORT 2017

Marchers attend the 2017 Peoples Climate March in Washington, D.C. When government agencies fail to protect our fundamental environmental rights, people take the fight to the streets, and Earthjustice takes the fight to the courts.

Photo by Bora Chung, Survival Media Agency

**Trip Van Noppen (left)
and George Martin**
Bradly J. Boner

A Letter from Our President and Board Chair

Over the period covered in this annual report, our nation underwent profound changes that you will see reflected in these pages. Early in the year, we won some outstanding victories for the environment that you helped us achieve, including protection of large swaths of the Arctic and Atlantic oceans from oil and gas drilling. Recently, we've engaged in fierce fights on multiple fronts to preserve our gains and much more. Our community partners are holding the line against powerful polluters, and others are taking the lead in forging our nation's clean energy transformation.

In the last election, no one voted against clean air and clean water; no one voted to take away our rights or devastate communities. Yet the Trump administration and industry allies in Congress have taken the election as a mandate to unleash a relentless barrage of attacks on critical environmental and health protections and even on our bedrock environmental laws.

Across the country, people like you are joining forces to fight back and make their voices heard—and you are a mighty force. The passionate commitment of Earthjustice's allies, partners, and supporters is having an impact in fights ranging from saving national monuments to battling toxic pesticides. We bring to these efforts our unparalleled legal expertise. The law is the single most effective weapon to fend off the administration's attacks—and for more than 45 years, Earthjustice has been wielding the law to fight for a more just and flourishing world. Today we are stronger than ever, with more than a hundred attorneys in 13 offices across the country.

Most important, you are by our side. Thanks to your tremendous generosity, we have greatly expanded our capacity to respond to these challenges and the many that lie ahead. Thank you for being such a dedicated partner.

Trip Van Noppen
President

George Martin
Chair of the Board of Trustees

“Sometimes there’s virtue in having no choice but to fight like hell, and that’s this moment.”

Abbie Dillen, Earthjustice’s vice president of litigation for climate and energy

the POWER OF THE LAW

The power of the law has never been so important. In times like these, when wealthy corporations have too much sway over our political process, the courts can level the playing field. In court, facts matter.

Earthjustice was created to wield the power of the law to fight those who would harm our communities, our climate, and the natural world, and to enforce our laws when government will not. It won’t be an easy fight, but our resolve—and our passion for justice—has never been stronger.

Left to right: Arturo Rodriguez, president of the United Farm Workers of America *Chris Jordan-Bloch*; Jordan Marie Daniel, founder of Rising Hearts Coalition *Matt Roth*; Jessica Ennis, legislative director for Earthjustice *Matt Roth*; Adenike Adeyeye, senior policy research analyst at Earthjustice *Chris Jordan-Bloch*

OF PARTNERSHIP

Across the country, people and organizations are joining forces to defend our basic rights and to fight for the common good. As attorneys representing thousands of groups large and small, partnership is critical to Earthjustice’s success in the courtroom, in Congress, and in our states and local communities.

Equally critical is our partnership with hundreds of thousands of passionate supporters and activists. Their voices—and those of millions more—are key to this fight, and they’re being heard through an outpouring of letters and comments to government agencies, petitions, phone calls, and town hall meetings in communities in every state.

Together, the power of the law and the power of people can bring about true and lasting change.

FIGHTING FOR

THE WILD

Defending Public Lands and Wildlife

The Trump administration is moving full speed ahead to open up our nation's public lands to oil and gas drilling, mining, and logging—and Earthjustice is fighting back. In March, we challenged the administration for reopening tens of thousands of acres of public land to coal industry leasing at bargain-basement prices. We're representing a coalition of conservationists, the Northern Cheyenne Tribe, and tribal activists who are concerned about the harmful impacts of coal mining on the health of their communities and the planet.

In May 2017, we won a significant victory for imperiled wildlife when a federal court overturned government approvals for the proposed Montanore Mine, which would tunnel beneath Montana's spectacular Cabinet Mountains Wilderness. The massive mine threatened the very survival of one of the last five grizzly bear populations in the lower 48 and would have destroyed some of the region's last, best habitat for threatened bull trout.

Earthjustice is challenging a June 2017 decision by the federal government to remove Yellowstone's iconic grizzly bears from the endangered species list, jeopardizing their recovery by exposing them to trophy hunting and other threats. *Ronan Donovan / National Geographic*

Fighting Drilling in Fragile Ocean Waters

Litigation and advocacy by Earthjustice and its partners secured a historic victory for the climate and some of Earth's most precious and fragile waters when President Obama issued a permanent ban on new oil and gas drilling in nearly all of the Arctic Ocean and key parts of the Atlantic shortly before leaving office. But in April, President Trump signed an executive order attempting to undo the ban. On behalf of conservation and Alaska Native groups, we filed a lawsuit in May challenging the president's order.

Opening these waters to drilling is just one piece of President Trump's "America First Offshore Energy Executive Order," which aims to boost energy exploration and production in public offshore waters nationwide and threatens protections for 11 marine sanctuaries and monuments. This order reverses climate progress and imperils coastal communities and irreplaceable wildlife. Earthjustice is using the full power of the law and the strength of partnership to defend our nation's oceans.

"Politicians should be heeding the warning from scientists that we are in a new mass wave of extinction by shoring up species protections, not gutting one of the most important and successful wildlife conservation laws ever enacted."

Marjorie Mulhall, Earthjustice's legislative director for lands, wildlife, and oceans, is battling some of the most serious threats ever posed to the Endangered Species Act. *Mariana Bellot-Flores*

Defending National Monuments and World Heritage Sites

in April 2017, in an attempt to shrink or eliminate federal protections for some of our most cherished public lands and waters and open them up to commercial activities such as drilling, mining, and logging, President Trump ordered a review of national monuments designated in the last 21 years. As we go to press, details of the administration's plans remain under wraps, but some monuments are clearly headed for the chopping block. At the top of the list is Utah's Bears Ears, 1.3 million acres of stunning red-rock lands that are sacred to Native Americans and rich in archaeological sites. Others likely to come under the president's axe include Oregon's Cascade-Siskiyou and Utah's Grand Staircase-Escalante, and several marine monuments may also be threatened.

The American public responded with an outpouring of support for these national treasures, and Earthjustice is standing with them. We're already defending two of the threatened monuments against legal attacks by the logging and commercial fishing industries, and our team of monument defense litigators will challenge unlawful rollbacks by the administration in court. Our International Program is going to bat for threatened World Heritage Sites.

After years of advocacy by Earthjustice and our partners, the first national marine monument in the Atlantic Ocean, off the coast of Massachusetts, was established in September 2016. The Northeast Canyons and Seamounts Marine National Monument protects a deep-sea ecosystem that is home to centuries-old cold-water corals and nurtures sharks, sperm whales, and the North Atlantic right whale. We're defending the monument from a challenge brought by commercial fishing organizations that want to reopen it to extractive activities. Northeast Canyons and Seamounts is one of the national monuments targeted by President Trump's executive order.

2.7 MILLION PEOPLE

submitted comments in response to the Department of Interior's monuments review

165,000 Earthjustice activists
were among the millions

98% favored leaving the monuments intact

Bears Ears National Monument is home to ancient cliff dwellings, iconic wildlife, scenic canyon lands, and the highest concentration of ancient cultural sites in the country. Secretary of the Interior Ryan Zinke has recommended shrinking Bears Ears and gutting protections for other national monuments.

Mason Cummings / The Wilderness Society

FIGHTING FOR **CLIMATE + ENERGY**

Battling the Administration's Fossil Fuel Agenda

The Trump administration is trying everything to boost the fossil fuel industry and derail climate progress, pushing policy changes that would reopen public lands to coal mine leasing, expedite oil and gas development and infrastructure, and expand offshore drilling—threatening even our marine sanctuaries, which safeguard crucial ocean ecosystems. Earthjustice and our partners are fighting these and other attempts to harm our communities, our natural world, and our climate.

The Standing Rock Sioux Tribe won a historic victory for the rights of indigenous people in December 2016, when the federal government halted the Dakota Access Pipeline, promising to consider alternatives to the route that threatens the Tribe's water and sacred sites. Although the Trump administration reversed course and allowed the oil pipeline to be completed, in June 2017 a federal judge ruled that the administration had not adequately considered critical oil spill risks and impacts, and ordered additional review. The Tribe and its allies are disappointed that for now oil continues to flow through the pipeline, but whatever the ultimate outcome of this fight, the people of Standing Rock and their allies have forever changed the way the world understands issues of tribal rights and environmental justice. Earthjustice is honored to provide legal representation to the Tribe, and will continue to fight for their rights in court and through the review process.

Recently, we won key victories in Congress and the courts against efforts to stall or repeal federal rules preventing oil and gas operations from wasting methane, an extremely potent climate pollutant. Partnering with conservation coalitions, tribes, and community groups, we are challenging new fossil fuel infrastructure that will harm communities and our climate, from California and the Pacific Northwest to New York, from the Great Plains to the Gulf. Our legal expertise supports a growing climate movement across the country

Left to right: Water protectors at the Oceti Sakowin camp near the Standing Rock Sioux Reservation *Lucas Zhao/CC BY-NC 2.0*; Earthjustice attorney Jan Hasselman, who represents the Standing Rock Sioux Tribe in its lawsuit challenging the Dakota Access Pipeline, talks to reporters. *Matt Roth*; Former Standing Rock Sioux Chairman Dave Archambault II *Phillip Faraone / Stringer*

“The Standing Rock movement marks a turning point in history not only for tribes, but for every American, because the heart of our movement is now the heart of the resistance.... No community should have their interests, public safety, or well-being tossed aside because of the interests of corporations or the politically connected.... We are all in this together.”

Former Standing Rock Sioux Chairman Dave Archambault II, speaking to the Native Nations March in Washington, D.C., in March

Abbie Dillen, vice president of litigation for climate and energy, leads Earthjustice's legal team working to achieve the essential shift from fossil fuels to 100% clean energy. *Chris Jordan-Bloch*

Combating Climate Change Globally

On the global stage, Earthjustice's International Program is working closely with our partners to stop coal mines and coal-fired power plants in countries where we can make the biggest difference, from Australia to South Asia to South Africa and beyond. Our International team is also supporting global clean energy champions such as the South Pacific island state of Palau. We're providing legal analysis and drafting assistance to help Palau update its laws to help attract investment in renewable energy, from rooftop solar to commercial wind and solar facilities.

In Kenya, we're working with government officials to help reduce emissions of methane, an extremely potent but short-lived climate pollutant, from vast unmanaged municipal landfills across the country. We're helping Kenya's national environmental agency to draft the necessary legal and regulatory reforms, test implementation strategies, and facilitate the installation of landfill gas-capture technologies and other emissions reduction measures.

Our Bangladeshi partners are opposing a massive coal-fired power plant in Rampal that would have severe impacts on the Sundarbans, the world's largest mangrove forest and habitat for critically endangered Bengal tigers and river dolphins.

Earthjustice supports Australian conservationists and indigenous people opposing massive coal mines in the Galilee Basin that would threaten the health of the already endangered Great Barrier Reef and destroy the traditional lands of the Wangan and Jagalingou aboriginal people.

Championing Clean Energy in the States

States and communities across the country are stepping up to fill the leadership gap left when the United States pulled out of the Paris Agreement on climate change, and are now pioneering the transformation of our energy system. Earthjustice is playing a critical role on the ground to help innovators like California lead the way—as the Golden State is doing with a \$1 billion plan to electrify its ports, warehouses, and vehicles and power them with clean energy. And in state after state, we're defeating attacks on clean energy policies by utilities and fossil fuel interests.

Over the past year, we took part in proceedings in 19 states to advance clean energy. For example, we advocated successfully for a Colorado plan that should result in significant new solar and wind generation. We also won court and regulatory victories that revived the solar industry in Nevada, the second largest solar market in the U.S., after a disastrous decision nearly destroyed it. We're making progress state by state, despite opposition from powerful interests, because we have the facts on our side as clean energy becomes cheaper than fossil fuels.

Thanks to the power of partnership, we're making inroads for clean energy even in states where politicians and industry are fighting it. In fall 2016, Earthjustice and our allies rallied the public to vote down a utility-sponsored ballot measure that would have stunted the growth of customer-based rooftop solar in Florida. And in spring 2017, we reached a favorable settlement over a rate restructuring proposal by a Florida utility that would not only have increased customers' bills, but also would have discouraged energy conservation and investment in renewables, setting a terrible precedent for the rest of the state and nation. While we brought our legal expertise to bear, our clients, including the League of Women Voters of Florida, rallied their members to forcefully voice their opposition to the proposal.

Earthjustice collaborates with AIDA—the Interamerican Association for Environmental Defense—in enforcing environmental law in Latin America.

Earthjustice is supporting South African partners working to rein in that nation's plans to drastically expand its coal mining, export, and burning.

FIGHTING FOR

HEALTHY COMMUNITIES

Supporting Communities Fighting Industrial Pollution

The all-out assault on critical health and environmental protections that we now face hits hardest those communities that already bear a disproportionate burden of pollution—communities of color and low-income communities. But the people who live, work, and play in neighborhoods heavily impacted by pollution have been fighting this injustice for years, and now they are stepping up the fight.

Earthjustice is honored to support a broad range of communities across the country in their fights against industrial pollution, from oil drill sites and refineries to waste incinerators and freeways clogged with freight trucks. We're building partnerships in new regions and alliances with organizations that work on a wide range of issues. We're a core member of the Clean Water for All campaign and the Campaign for Lead-Free Water, which focus on protecting communities' drinking water supplies, and the Moving Forward Network, which seeks to advance clean freight policies. We're part of a coalition working to electrify the ports of Los Angeles and Long Beach, and another that successfully pressed LA Metro to make the nation's largest investment in clean electric buses—a victory for clean air, a healthy climate, and good jobs in Los Angeles.

■ A proposal to site a massive municipal solid-waste incinerator in Arecibo, Puerto Rico, is fiercely opposed by local residents and communities across the island, who have, to date, managed to keep the project from going forward. The incinerator would emit tons of hazardous pollutants in an area already suffering from unsafe levels of lead and other toxic emissions. The proposed project would lock Puerto Rico—already grappling with a severe debt crisis and the devastating aftermath of Hurricane Maria—into an extremely costly and dirty means of handling its trash. Earthjustice is providing legal support to local citizens' groups in their efforts to protect their community from this disastrous project.

Earthjustice attorney Angela Johnson Meszaros speaks with Richard Parks, president of Redeemer Community Partnership, a client on a case to protect the health of residents in South Los Angeles from the impacts of oil drilling. *Jessica Chou*

“In Los Angeles, we love to drive, but powering our cars cannot come at the expense of fellow Angelenos and South Los Angeles cannot be treated as a sacrifice zone. The city can and should do far more to protect this community—and we will keep fighting until they do.”

Earthjustice attorney Angela Johnson Meszaros, who is working with community partners to force the city to crack down on the harms caused by an oil drilling site in densely populated South L.A.

Safeguarding Communities from Harmful Pesticides

Earthjustice is back in court in our decade-long fight to compel the EPA to do its job and ban the use of the neurotoxic pesticide chlorpyrifos on food crops. After years of foot-dragging and under a court-ordered deadline to make a decision, the agency was finally poised to ban this dangerous pesticide, which can damage children's developing brains and poison agricultural workers and people near the fields when the spray drifts. But in March 2017, EPA Administrator Scott Pruitt reversed course and refused to ban chlorpyrifos, despite the agency's own scientific assessment that there are no safe uses for the pesticide.

We're challenging that decision, representing a broad coalition of health and civil rights groups and farmworker advocates. We're also supporting legislation to ban chlorpyrifos, and we organized with partners to fly physicians, farmworkers, labor leaders, and teachers of students with learning disabilities to Washington, D.C., to share their personal stories about the negative impacts of chlorpyrifos.

"It is shameful that EPA, an agency that is mandated to protect people and communities, refuses to ban chlorpyrifos despite the harmful health impacts it has on children and farmworkers. Without a chlorpyrifos ban, we certainly know that more and more farmworkers and their children will be poisoned."

Hector E. Sanchez,
executive director, Labor Council for Latin American Advancement

Opposite page: Claudia Angulo, a former worker at a food-processing plant and now an activist, stands with her son Isaac, who suffers from serious learning disabilities. During her pregnancy, Claudia was exposed to chlorpyrifos while sorting pesticide-covered produce at the plant.
Craig Kohlruess

Opposing Toxic Chemicals in Products

An updated chemical safety law, passed after nearly a decade of advocacy by a coalition that includes Earthjustice, gives the EPA more authority to regulate chemicals in the U.S. marketplace. But its effectiveness depends largely on how reform measures are implemented. With former chemical industry advocates now holding key positions within the EPA, Earthjustice and our partners are working overtime to ensure the agency adequately protects children and other vulnerable populations from harmful chemicals.

We continue to ramp up efforts on multiple fronts to reduce exposures to lead, which can have irreversible consequences for children, including decreased IQ, behavioral and learning problems, and damage to the brain and nervous system. We challenged the EPA in court for failing to update its standards for lead in dust and paint; we are vigorously urging the agency to strengthen protections against lead in drinking water; and we are petitioning government agencies to ban lead in a variety of products, including hair dyes.

■ New York State will soon require manufacturers of cleaning products to disclose the chemical ingredients in their products and any health risks they pose, thanks to litigation and years of advocacy by Earthjustice and our partners. In April 2017, the state released draft guidance requiring manufacturers to report the information on their websites—an approach that will have nationwide impact. What we need now: a comprehensive database that will facilitate easy comparisons among all the products.

FY2017 FINANCIAL REPORT

The critical work described in this report would not have been possible without your amazing generosity and commitment. Your outpouring of financial support was perhaps the loudest mandate for Earthjustice as an organization that we have heard in our entire history. Here are some of the highlights of this past fiscal year:

- Earthjustice closed this fiscal year on June 30, 2017, with approximately \$43 million in funds raised over our original budget.
- Our overall donor base increased by 35,000 donors across the country, which is a 44 percent increase over 2016.
- For the ninth year in a row, Earthjustice received Charity Navigator’s highest rating of 4 stars—an accomplishment achieved by only 2 percent of all charities that Charity Navigator analyzes.

Earthjustice has heard your call to action and is responding in kind. To make sure we are not just meeting environmental fights head on but also getting ahead of them, we have made the bold decision to increase our annual budget by 30 percent this year. We have added attorneys, our first-ever staff scientist, and key staff for our advocacy and communications team and our policy and legislation team. Altogether, these increases represent approximately 50 new full-time employees.

Much of the work we embark on today is not only critical to defend against the actions of the current administration, but will continue to be necessary for years to come. Earthjustice needs to remain well-resourced in order to have the expertise and the stamina to stay the course over the long haul and see these fights through to their end—even if they take a decade or more.

We believe this is a pivotal moment in history. Someday, organizations that work within the judicial system will look back with pride on our collective efforts at this moment, when we threw our all into the fight to defend the environment and our very democracy.

You have the sincere gratitude of all of us at Earthjustice for your investment in our work, and for what you are helping us accomplish. We take your commitment seriously and promise you our best in return.

Statement of Activities & Change in Net Assets

REVENUES	2017	2016
Contributions	\$85,381,770	\$43,102,166
Bequests	4,686,713	4,313,250
Court awards	2,419,240	3,529,854
Donated services	5,444,410	3,925,410
Investment income	6,582,468	733,096
Other income	62,847	115,767
Total Revenue	\$104,577,448	\$55,719,543
EXPENSES		
Program Services		
Litigation	29,623,655	27,434,948
Donated services	3,869,850	3,211,199
Public information	10,322,753	9,123,811
Donated public information services	1,574,560	674,672
Total Program Services	\$45,390,818	\$40,444,630
Supporting services		
Management & administrative	4,443,714	3,512,344
Fundraising	7,282,963	5,564,456
Total Supporting Services	\$11,726,677	\$9,076,800
Total Expenses	\$57,117,495	\$49,521,430
CHANGE IN NET ASSETS	\$47,459,953	\$6,198,113

Statement of Financial Position

ASSETS	2017	2016
Cash & investments	\$89,886,438	\$63,378,658
Accounts receivable	28,780,939	6,774,823
Property & equipment, net	2,756,447	3,333,189
Split-interest gift agreements	9,284,604	8,883,904
Other assets	2,262,145	1,638,439
Total Assets	\$132,970,573	\$84,009,013
LIABILITIES		
Accounts payable	1,584,675	980,281
Accrued vacation payable	2,019,721	1,671,120
Client trust funds	374,722	166,575
Reserve for gift agreements	5,129,396	4,893,279
Deferred lease liabilities	1,305,694	1,413,776
Other liabilities	865,280	652,850
Total Liabilities	\$11,279,488	\$9,777,881
NET ASSETS		
Unrestricted	73,717,123	56,893,611
Temporary restricted	46,526,129	15,889,688
Permanently restricted	1,447,833	1,447,833
Total Net Assets	\$121,691,085	\$74,231,132
TOTAL LIABILITIES & NET ASSETS	\$132,970,573	\$84,009,013

CLIENTS

As the world's premier public-interest environmental law organization, we represent a wide diversity of clients, from small grassroots groups to large national organizations. Thanks to the generous support of individual donors and foundations, we are able to represent our clients free of charge, which allows us to choose cases strategically, rather than based on a client's ability to pay. In addition to the hundreds of clients listed here that we formally represent, there are scores of others with whom we partner, co-counsel, and ally to achieve our goals.

1000 Friends of Maryland
350 Colorado

A

A Community Voice
Acadia Center
Adirondack Wild - Friends of the Forest Preserve
AIDA
Air Alliance Houston
Alaska Center for the Environment
Alaska Clean Water Advocacy
Alaska Community Action on Toxics
Alaska Public Interest Research Group
Alaska Rainforest Defenders
Alaska Survival
Alaska Wilderness League
Alaska Wilderness Recreation and Tourism Association
Albany County, NY
Alliance for Affordable Energy
Alpine Lakes Protection Society
Alternative Zero Coalition
American Academy of Pediatrics
American Bird Conservancy

American Canoe Association
American Lung Association
American Medical Women's Association
American Prairie Reserve
American Rivers
Amigos Bravos
Amigos del Rio Guaynabo, Inc.
Anacostia Riverkeeper
Anacostia Watershed Society
Anglers Conservation Network
Animal Welfare Institute
Apalachicola Riverkeeper
Appalachian Mountain Club
Appalachian Voices
Arctic Athabaskan Council
Ashurst Bar/Smith Community Organization
Asian Pacific Environmental Network
Association of Irrigated Residents
Association of Northwest Steelheaders
Atchafalaya Basinkeeper
Audubon Alaska
Audubon California
Audubon Society of Portland
Audubon Society of the Everglades

B

Badlands Conservation Alliance
Baltimore Harbor Waterkeeper - Blue Water Baltimore
Bar Harbor Whale Watch
Basel Action Network
Ben & Jerry's
Beyond Pesticides
Black Belt Citizens Fighting for Health and Justice
Blackfeet Headwaters Alliance
Blue Ridge Environmental Defense League
BlueGreen Alliance
Brandywine-TB, Southern Region Neighborhood Coalition
Brave Dog Society
Breast Cancer Fund
Breast Cancer Prevention Partners

C

California Communities Against Toxics
California Environmental Health Initiative
California Rural Legal Assistance Foundation
Californians Against Waste Foundation
Californians for Pesticide Reform
Californians for Renewable Energy
Campaign to Defend Local Solutions
Canyonlands Watershed Coalition
Cascabel Conservation Association
Cascadia Wildlands
Catskill Mountainkeeper
Center for Biological Diversity
Center for Community Action and Environmental Justice
Center for Environmental Health
Center for Environmental Law & Policy
Center for Food Safety
Center for Native Ecosystems

Wolf Conservation Center Curator Rebecca Bose examines a newborn Mexican gray wolf, a highly endangered species in North America.
Michael Rubenstein

C (cont'd)

Center for Science in the Public Interest
 Central Valley Air Quality Coalition
 Charlie Russell Back Country Horsemen
 Chesapeake Bay Foundation
 Chesapeake Climate Action Network
 Chesapeake Physicians for Social Responsibility
 Cheyenne River Sioux Tribe
 Chickaloon Village Traditional Council
 Chuitna Citizens Coalition
 Chukchi Sea Watch
 Circumpolar Conservation Union
 Citizens Action Coalition of Indiana
 Citizens Campaign for the Environment
 Citizens' Environmental Coalition
 Citizens for Alternatives to Radioactive Dumping
 Citizens for Clean Air
 Citizens for Clean Energy
 Citizens for Eastshore Parks

City of Albany, CA
 City of Berkeley, CA
 City of Richmond, CA
 Ciudadanos en Defensa Del Ambiente
 Clark County Natural Resources Council
 Clark Fork Coalition
 Clean Air Council
 Clean New York
 Clean Water Action
 Clean Wisconsin
 Climate Solutions
 Coal River Mountain Watch
 Coalition For A Safe Environment
 Coalition for Clean Air
 Coast Range Association
 Colectivo de Abogados José Alvear Restrepo
 Colorado Latino Forum
 Colorado Mountain Club
 Colorado Trout Unlimited

Columbia Riverkeeper
 Comite Basura Cero Arecibo
 Comité Dialogo Ambiental, Inc.
 Communications Workers of America
 Communities for a Better Environment
 Community In-Power and Development Association
 Concerned Citizens for Nuclear Safety
 Connecticut Coalition for Environmental Justice
 Conservancy of Southwest Florida
 Conservation Colorado
 Conservation Congress
 Conservation Council for Hawaii
 Conservation Law Foundation
 Conservation Northwest
 Consumer Federation of America
 Consumers Union
 Cook Inletkeeper
 CORALations
 Cortland-Onondaga Federation of Kettle Lake Associations, Inc.

County of Hawaii, HI
 Craig Tribal Association
 Cross Community Coalition

D

Damascus Citizens for Sustainability
 DC Solar United Neighborhoods
 Defenders of Wildlife
 Del Amo Action Committee
 Delaware Riverkeeper Network
 Delaware Shad Fisherman's Association
 Delaware-Otsego Audubon Society
 Desert Citizens Against Pollution
 Diné Care
 Downwinders at Risk
 Duwamish River Cleanup Coalition

E

Earthworks
 East Yard Communities for Environmental Justice
 EcoCheyenne
 Ecology Center
 Elyria and Swansea Neighborhood Association
 Endangered Habitats League
 Endangered Wolf Center
 Energy Vision
 Engage Mountain Maryland
 Environmental Investigation Agency
 Environment & Human Health Inc.
 Environment America
 Environment Colorado
 Environment Florida
 Environmental Advocates of New York
 Environmental Confederation of Southwest Florida
 Environmental Defense Fund
 Environmental Health Strategy Center
 Environmental Integrity Project
 Environmental Protection Information Center
 Environmental Working Group
 Envision Mat-Su

Evergreen Islands
 Eyak Preservation Council
 Ezra Prentice Homes Tenants Association

F

Family Farm Defenders
 Fanacho Marianas
 Farm Labor Organizing Committee
 Farmworker Association of Florida
 Farmworker Justice Fund
 Farmworker Pesticide Project
 Florida Wildlife Federation, Inc.
 Food & Water Watch
 Forest Issues Group
 Fort Berthold Protectors of Water and Earth Rights

F

Friends of Admiralty Island
 Friends of Alaska National Wildlife Refuges
 Friends of Living Oregon Waters
 Friends of the Boundary Waters Wilderness
 Friends of the Clearwater
 Friends of the Columbia Gorge
 Friends of the Earth
 Friends of the Everglades
 Friends of the Gorge
 Friends of the Missouri Breaks Monument
 Friends of the River
 Friends of the San Juans
 Friends of the Sea Otter
 Friends of the Stikine Society
 Friends of the West Shore
 Frisco Unleaded
 Fruit Valley Neighborhood Association

G

Gas Free Seneca

Gateway Striper Club
 Gifford Pinchot Task Force
 Glacier-Two Medicine Alliance
 Golden Gate Salmon Association
 Grand Canyon Trust
 Grand Canyon Wildlands Council
 Great Basin Resource Watch
 Great Burn Study Group
 Great Egg Harbor River Council
 Great Egg Harbor Watershed Association Trustees
 Great Old Broads for Wilderness
 Great Rivers Environmental Law Center
 Greater Yellowstone Coalition
 Green Science Policy Institute
 GreenLatinos
 Greenpeace, Inc.
 Guardians of Gani
 Gulf Restoration Network
 Gunpowder Riverkeeper

H

Havasupai Tribe
 Hawai'i Audubon Society
 Hawai'i Solar Energy Association
 Hawai'i Wildlife Fund
 Hawai'i's Thousand Friends
 Headwaters Montana
 HEAL Utah
 Healthy Homes Collaborative
 High Country Conservation Advocates
 Hoosier Environmental Council
 Hui Aokanaka
 Hui Ho'omalua I Ka 'Aina
 Hui o Na Wai 'Eha
 Humane Society of the United States
 Huron Environmental Activist League

“Your exquisite sense of strategy and timing is just part of what puts Earthjustice at the very top of my list of great organizations. It’s truly an honor to witness the brilliance of legal minds driven by passion for the common good.”

Maggie Coons, Chair, Methow Valley Citizens Council

I

Idaho Conservation League
 Idaho Council of Trout Unlimited
 Idaho Rivers United
 Idaho Steelhead and Salmon Unlimited
 Idaho Wildlife Federation
 Inside Passage Waterkeeper
 Institute for Energy and Environmental Research
 Institute for Fisheries Resources
 International Association of Firefighters
 International Federation of Fly Fishers
 InterTribal Sinkiyone Wilderness Council
 Ironbound Community Corporation
 Isles, Inc.

J

Jackson Hole Conservation Alliance
 Japan Environmental Lawyers Federation

K

Ka Makani Ho'opono
 Kachemak Bay Conservation Society
 Kapa'a
 Kentucky Waterways Alliance
 Kids in Danger
 Kilauea Neighborhood Association
 Kingman Park Civic Association
 Klamath Forest Alliance
 Klamath Riverkeeper
 Klamath-Siskiyou Wildlands Center
 KS Wild

L

Labor Council for Latin American Advancement
 League of Conservation Voters
 League of United Latin American Citizens

League of Women Voters of Florida
 Learning Disabilities Association of America
 Limu Coalition
 Los Padres ForestWatch
 Louisiana Bucket Brigade
 Louisiana Environmental Action Network
 Louisiana Shrimp Association
 Lower San Pedro Watershed Alliance
 Lower Susquehanna Riverkeeper
 Lummi Nation Tribe
 Lynn Canal Conservation

M

Madres de Negro de Arecibo
 Malama Kauai
 Malama Makua
 Maricopa Audubon Society
 Maryland League of Conservation Voters
 Maryland Solar United Neighborhoods
 Maui Meadows Homeowners Association
 Maui Tomorrow Foundation
 Medical Advocates for Healthy Air
 Methow Valley Citizens Council
 Miami Waterkeeper
 Midwest Environmental Defense Center
 Migrant Clinicians Network
 Minnesota Center for Environmental Advocacy
 Missouri Coalition for the Environment Foundation
 Molokai Mahiai
 MomsRising.org
 Montana Environmental Information Center
 Montana Wilderness Association
 Montana Wildlife Federation
 Montanans Against Toxic Burning
 Mossville Environmental Action Now
 Mothers of Marin Against the Spray - MOMAS
 Moving Forward Network

Muckleshoot Indian Tribe

N

Na Kia'i Kai
 NAACP
 National Audubon Society
 National Center for Conservation Science and Policy
 National Family Farm Coalition
 National Hispanic Medical Association
 National Parks Conservation Association
 National Trust for Historic Preservation
 National Wildlife Federation
 Natural Resources Defense Council
 Nebraska Environmental Action Coalition
 Neighbors for Clean Air
 New Jersey Citizen Action
 New Jersey Work Environment Council
 New York Public Interest Research Group
 North Carolina Environmental Justice Network
 North Oyster Bay Baymen's Association
 North Sound Baykeeper
 Northcoast Environmental Center
 Northeast Wolf Coalition
 Northern Alaska Environmental Center
 Northwest Center for Alternatives to Pesticides
 Northwest Coalition for Alternatives to Pesticides
 Northwest Energy Coalition
 Northwest Environmental Advocates
 Northwest Environmental Defense Center
 Northwest Indian Fisheries Commission
 Northwest Resource Information Center
 Northwest Sportfishing Industry Association

O

Occupational Knowledge International
 Ocean Conservancy
 Ocean Conservation Research

Ocean Mammal Institute
 Ocean River Institute
 Oceana
 Oceania Resistance
 Ohio Citizen Action
 Ohio Environmental Council
 Ohio Valley Environmental Coalition
 Oil Change International
 Okanogan Highlands Alliance
 Okanogan Wilderness League
 Oregon Aviation Watch
 Oregon Environmental Council
 Oregon Neighbors for Clean Air
 Oregon Physicians for Social Responsibility
 Oregon Wild
 Organized Village of Kake
 Organized Village of Kasaan
 Original United Citizens of SW Detroit
 Our Children's Earth Foundation

P

Pace Energy and Climate Center
 Pacific Coast Federation of Fishermen's Associations
 Pacific Environment
 Pacific Rivers Council
 PaganWatch
 Panhandle Nordic Ski and Snowshoe Club
 Partnership for Policy Integrity
 Patuxent Riverkeeper
 Pawnee Nation of Oklahoma
 PennEnvironment
 People for Puget Sound
 Pesticide Action Network North America
 Pesticide Watch Education Fund
 Petersburg Indian Association
 Physicians for Social Responsibility
 Pikuni Traditionalist Association
 Pineros y Campesinos Unidos Del Noroeste

Po'ai Wai Ola
 Pollinator Stewardship Council
 Potomac Riverkeeper Network
 Powder River Basin Resource Council
 Prairie Rivers Network
 Protect the Adirondacks
 Public Citizen
 Public Employees for Environmental Responsibility
 Puget Soundkeeper Alliance

Q

Quiet Use Coalition
 Quinault Indian Nation

R

RE Sources for Sustainable Communities
 Redeemer Community Partnership
 Renewable Northwest
 Resisting Environmental Destruction on Indigenous Lands
 Resources Legacy Fund
 Restore the Delta
 Riverkeeper, Inc.
 Rivers Without Borders
 Rock Creek Alliance
 Rock the Earth
 Rocky Mountain Wild
 Rogue Riverkeeper
 Rosemere Neighborhood Association
 Rural Empowerment Association for Community Help

S

Sabin Center for Climate Change Law at Columbia Law School
 Sacramento River Preservation Trust
 Safer Chemicals, Healthy Families
 Saint Regis Mohawk Tribe
 Salmon for All

Salmon State
 San Bernardino Valley Audubon Society
 San Francisco Baykeeper
 San Juan Citizens Alliance
 Save Our Cabinets
 Save Our Creeks
 Save Our Wild Salmon
 Save the Dugong Foundation
 Save the Manatee Club
 Save the Valley
 Scenic Hudson
 Sea Experience
 Sea Mar Community Health Center
 Seattle Audubon Society
 Shenandoah Riverkeeper
 Sierra Club
 Sierra Club of BC Foundation
 Sierra Forest Legacy
 Sightline
 Siskiyou Project
 Sitka Conservation Society
 Skagway Marine Access Committee
 Soda Mountain Wilderness Council
 Sound Action
 Southeast Alaska Conservation Council
 Southern Alliance for Clean Energy
 Southern Appalachian Mountain Stewards
 Southern Utah Wilderness Alliance
 Spokane Riverkeeper
 Squaxin Island Tribe
 St. Francis Prayer Center
 St. John's Riverkeeper
 Stand
 Standing Rock Sioux Tribe
 Statewide Organizing for Community Empowerment
 Stewards of the Lower Susquehanna
 Stop the Spray East Bay

S (cont'd)

Stop the Spray San Francisco
 Suquamish Tribe
 Surfrider Foundation
 Sustainable FERC Project
 Swinomish Indian Tribal Community

T

Tennessee Clean Water Network
 Texas Environmental Justice Advocacy Services
 The Bay Institute
 The Boat Company
 The Fuel Fund of Maryland
 The Moms on a Mission Hui
 The Wilderness Society
 Theodore Gordon Flyfishers, Inc.
 Tinian Premier Football Club
 Tinian Women Association
 To' Nizhoni Ani
 Tohono O'Odham Nation
 Tongass Conservation Society
 Toxic-Free Future
 TriCounty Watchdogs
 Trout Unlimited, Inc.
 Tucson Audubon Society
 Tulalip Tribes
 Turtle Island Restoration Network

U

Umpqua Watersheds
 Union of Concerned Scientists
 United Farm Workers of America
 United Parents Against Lead National, Inc.
 United Steelworkers
 United Tribal Transboundary Mining Working Group
 Upper Missouri Breaks Audubon Society

Upper Missouri River Waterkeeper
 Utah Native Plant Society
 Utah Physicians for a Healthy Environment
 Utah Rivers Council
 Ute Mountain Ute Tribe

V

Valley Watch
 Vermont Businesses for Social Responsibility
 Vote Solar
 Voyageurs National Park Association

W

Wangan & Jagalingou Family Council
 Washington Environmental Council
 Washington Toxics Coalition
 Washington Tribes
 Washington Wildlife Federation
 Waterkeeper Alliance
 Waterkeepers Chesapeake
 WaterWatch of Oregon
 WE ACT for Environmental Justice
 West Maui Preservation Association
 West Oakland Environmental Indicators Project
 West Virginia Citizen Action Group
 West Virginia Highlands Conservancy
 Western Colorado Congress
 Western Grid Group
 Western Organization of Resource Councils
 Western Resource Advocates
 Western Watersheds Project, Inc.
 Whale and Dolphin Conservation
 WildEarth Guardians
 Wilderness Watch
 Wilderness Workshop
 Wildlands CPR
 Wildlands Network

Winnemem Wintu Tribe
 Winter Wildlands Alliance
 Wishtoyo Chumash Foundation
 Wolf Conservation Center
 Women's Voices for the Earth
 Worksafe, Inc.
 World Wildlife Fund
 Wrangell Resource Council
 WV Solar United Neighborhoods - Community Power Network
 Wyoming Outdoor Council
 Wyoming Wildlife Advocates

Y

Yankton Sioux Tribe

Individuals

- 1 Arizona Landowner
- 1 Coral Reef Advocate
- 1 Maui Farmer
- 1 Wolf Recovery Leader
- 2 East Coast Fishermen
- 2 Mid-Atlantic Fishermen
- 3 Local Officials in Shrewsbury York County, Pennsylvania
- 3 Hawai'i County Farmers
- 30 Residents of Pennsylvania
- 31 Residents of New York
- 4 Residents of DeSoto County, Florida
- 4 Residents of Hawai'i
- 6 Residents of Montana
- 6 Residents of Uniontown, Alabama
- 8 Residents of the City of Rochelle, Georgia

Milletseed butterflyfish in Papahānaumokuākea Marine National Monument near Hawai'i.
 Greg McFall / ONMS

STAFF

Trip Van Noppen

President

Shavonne Saroyan

Assistant to the President

DIVERSITY & INCLUSION

Charles Lopez

VP of Diversity & Inclusion

Romy LaMarche

DEI Project Manager

LEGAL & SUPPORT

Drew Caputo

VP of Litigation for Lands, Wildlife and Oceans

Lisa Garcia

VP of Litigation for Healthy Communities

Abigail Dillen

VP of Litigation for Climate and Energy

Patrice Simms

VP of Litigation Washington, D.C.

Katie Brown

Events Manager & Executive Assistant

Alaska Office

Eric Jorgensen

Managing Attorney

Barbara Frank

Erik Grafe

Holly Harris

Peter Heisler

Iris Korhonen-Penn

Rebecca Noblin

Sarah Saunders

Kenta Tsuda

Thomas Waldo

Erin Whalen

California Office

Stacey Geis

Managing Attorney

Adenike Adeyeye

Paul Cort

Oscar Espino-Padron

Elizabeth Forsyth

Michelle Ghafar

Heather Lewis

Angela Johnson

Meszaros

Greg Loarie

Adrian Martinez

Colin O'Brien

Trent Orr

William Rostov

Idalmis Vaquero

John Wall

Rikki Weber

Climate and Energy

Adrienne Bloch

Sr. Attorney, Fossil Fuels

Clean Energy Program

Jill Tauber

Managing Attorney

David Bender

Colleen Fitzgerrell

Sara Gersen

Carter Hall

Carl Jones, Jr.

Al Luna

Chinyere Osuala

Kim Smaczniak

Susan Stevens Miller

Matthew Vespa

Coal Program

Shannon Fisk

Managing Attorney

Jennifer Cassel

Flora Champenois

Thomas Cmar

Lisa Evans

Ben Locke

Charles McPhedran

Mychal Ozaeta

Lisa Perfetto

Michael Soules

Patty Vesper

Gabrielle Winick

Florida Office

Tania Galloni

Managing Attorney

Alisa Coe

Ana Correa

Bonnie Malloy

Bradley Marshall

Catherine Millas Kaiman

Kristen Standridge

Rachael Uhland

International Program

Martin Wagner

Managing Attorney

Noni Austin

Sarah Burt

Anna Cederstav

Jessica Lawrence

Lisa Nesson

Ramin Pejan

Erika Rosenthal

Mid-Pacific Office

Paul Achitoff

Managing Attorney

Janice Brown

Kylie Cruz

David Henkin

Summer Kupau-Odo

Isaac Moriwake

Julie Parks

Northeast Office

Deborah Goldberg

Managing Attorney

Christopher Amato

Alexis Andiman

Meagan Burton

Hannah Chang

Alok Disa

Alexandra de Mucha Pino

Danielle Edinboro

Christine Ernst

Eve Gartner

Peter Lehner

Kaisha Oliver

Moneen Nasmith

Suzanne Novak

Alexandra Manautou

Dawa Sherpa

Jonathan Smith

Tyler Smith

Anne-Marie Stehn

Northern Rockies Office

Timothy Preso

Managing Attorney

Kristin Carden

Jessica Hann

Jenny Harbine

Aurora Janke

Cindy Hsin-Pei Napoli

Katherine O'Brien

Josh Purtle

Northwest Office

Patti Goldman

Managing Attorney

Ashley Bennett

Kristen Boyles

Janette Brimmer

Amanda Goodin

Jan Hasselman

Cheryl McEvoy

Heather Murphy

Marisa Ordonia

Jaimini Parekh

Aanal Patel

Todd True

Stephanie Tsosie

Oceans Program

Steve Mashuda

Managing Attorney

Chris Eaton

Roger Fleming

Erica Fuller

Bretttny Hardy

Priya Kamath

Andrea Treece

Rocky Mountain Office

Heidi McIntosh

Managing Attorney

Yvonne Chi

Robin Cooley

Ava Farouche

Michael Freeman

Stuart Gillespie

Eleanor Greer

Michael Hiatt

Nancy Houser

Joel Minor

Emily Splittek

Ted Zukoski

Washington, D.C., Office

David Baron

Managing Attorney

Timothy Ballo

Jennifer Chavez

Emma Cheuse

Khushi Desai

Laura Dumais

Howard Fox

Lisa Fuhrmann

Aleksandra George

Neil Gormley

Julie James

Seth Johnson

Michelle Mabson

Queen Martin

James Pew

Tosh Sagar

Anna Sewell

Gordon Sommers

Robyn Winz

POLICY & LEGISLATION

Martin Hayden

VP of Policy and Legislation

Jenifer Collins

Tracy Coppola

Andrea Delgado

Coby Dolan

Jessica Ennis

Raul Garcia Lopez

Brielle Green

Marissa Knodel

Terry McGuire

Erica Martinez

Marjorie Mulhall

Sarah Saylor

Clara Summers

Luis Torres

COMMUNICATIONS

Minna Jung

VP of Communications

Christian Anthony

Ben Arnoldy

Mariana Bellot-Flores

Lisa Bevier-Sakimura

Rebecca Bowe

Margaret Caldwell

Robert Chambliss

Daveon Coleman

Kyle Da Silva

Alejandro Dávila

Rob Friedlander

Stephen Gonzales

Shirley Hao

Jessica Hodge

Chris Jordan-Bloch

Natasha Kappaya

Jessica Knoblauch

Rebekah Olstad

Erik Olvera

Zarah Patriana

Alyssa Ritterstein

Keith Rushing

Kate Sarna

Kathleen Scatassa

Mary Schmidt

Daniel Schreiber

Ray Wan

Zoe Woodcraft

DEVELOPMENT

Mollie Fager

VP of Development

Libby Marsh

Associate VP of Development

Jennifer Allen

Coretta Anderson

Susanna Beck

Darlene Bellucci

Denise Bergez

Lynn Bolton

Vincent Bregman

Lindsay Burtchell

Julie Carlevaro

Lauren Carroll

Katie Cecil

Alex Church

Ella Clarke

Linda Coffee

Jamie Dobbs

Bailey Drucker

Eileen Ecklund

Alice Engstrom

Denise Espie

Felice Gomez-Spencer

Lorrie Hufnagel

Gregory Immel

Emily Jacke

BOARD OF TRUSTEES

George Martin Chair

Partner, Martin Law
Philadelphia, PA

Fern Shepard

Vice Chair at Large
Executive Director,
Rachel's Network
Washington, D.C.

Steve Daetz

Treasurer
Executive Vice President,
Sandler Foundation
San Francisco, CA

Susan Britton

Secretary
Attorney
San Francisco, CA

Dotty Ballantyne

Financial Consultant (retired)
Bozeman, MT

Peter Carson

Partner, Sheppard Mullin
Richter & Hampton LLP
San Francisco, CA

David Cox

President and CEO,
Cowles Media Company (retired)
San Francisco, CA

Russell Daggatt

Businessman
Former President, Teledesic
Seattle, WA

Aja DeCoteau

Watershed Department Manager,
Columbia River Inter-Tribal
Fish Commission
Portland, OR

Tony DeFalco

Deputy Director, Verde
Portland, OR

N. Bruce Duthu

Chair of Native American Studies,
Dartmouth College
White River Junction, VT

Carmen Gonzalez

Professor,
Seattle University School of Law
Seattle, WA

Marcia Kunstel

Journalist and Author
Jackson Hole, WY

Diane Lewis, M.D.

Founder, Healthy Yard Project
Katonah, NY

Ed Lewis

Consultant, Ed Lewis Consulting
Bozeman, MT

Janet Maughan

Executive Director,
Passport Foundation
Oakland, CA

Paul Newhagen

Founder and CFO, Altera (retired)
Los Altos Hills, CA

Lori Potter

Public Lands Lawyer
and Conservationist
Denver, CO

Andrew Reich

TV Writer and Producer
Los Angeles, CA

Will Roush

Conservation Director,
Wilderness Workshop
Aspen, CO

Betty Schafer

Philanthropist and
Teacher (retired)
San Francisco, CA

Greg Serrurier

Investor
Woodside, CA

Michael Sonnenfeldt

President and CEO, Sol Inc.
New York, NY

Dianne Stern

Conservation Writer and Teacher
Scarsdale, NY

Elizabeth Sutherland Riney

Conservationist
Petaluma, CA

Kevin Toner

Founder, Aristeia Capital
New York, NY

Steve Unfried

Conservationist
Wilson, WY

Leslie Williams

Attorney
Bedford Hills, NY

Tseming Yang

Professor, Santa Clara University
School of Law
Santa Clara, CA

EARTHJUSTICE COUNCIL

Jim Angell

Denver, CO

Matt Aselton

Los Angeles, CA

Thomas Barron

Boulder, CO

Ryan Bennett

Kentfield, CA

Scott Borden

San Diego, CA

Lester Brown

Washington, D.C.

Travis Bryan

Seattle, WA

Christopher Bunting

Bozeman, MT

Christopher Chee

Los Angeles, CA

Judy Drake

(1939–2017)
Seattle, WA

David Feldman

Washington, D.C.

Michael Finley

Medford, OR

Leslie Gimbel

New York, NY

Liberty Godshall

Santa Monica, CA

David Goetsch

Los Angeles, CA

Jonathan Harris

New York, NY

Connie Harvey

Aspen, CO

Yuki Ishizuka

Seattle, WA

Blair Johnson

Columbine Valley, CO

Gina Kim

Brooklyn, NY

Eric Kuhn

Denver, CO

Sara Lamm

Los Angeles, CA

Christine Lennon

Los Angeles, CA

Frank Leshner

Hanover, NH

Lee Lynch

Minneapolis, MN

Elizabeth McCormack

New York, NY

Anne Mize

Seattle, WA

Arthur Morey

Ballwin, MO

Peter Neumeier

Carmel Valley, CA

Owen Olpin

Teasdale, UT

Heather O'Neill

San Francisco, CA

Bradley Parker

Seattle, WA

Dale Rosenbloom

Los Angeles, CA

Kathleen Rosenbloom

Los Angeles, CA

Terry Saario

Minneapolis, MN

Dan Sarles

Boston, MA

Eleanor Schwartz

New York, NY

Fred Stanback

Salisbury, NC

Bruce Tall

Carlsbad, CA

Michael Traynor

Berkeley, CA

Julia Verville

West Lafayette, IN

Cynthia Wayburn

Belleveue, WA

Robert Wiygul

Ocean Springs, MS

HONORARY LIFE TRUSTEES

Andy Andrews

Minneapolis, MN

Susan Fisher

Point Reyes Station, CA

Dan Greenberg

Los Angeles, CA

Louise Gund

Berkeley, CA

Barbara Haas

Washington, D.C.

John Hoffman

Belvedere, CA

Victor Hymes

Alamo, CA

David Klipstein

La Jolla, CA

Martha Kongsgaard

Seattle, WA

Ed Lewis

Bozeman, MT

Edwin Matthews

Washington Depot, CT

Steve McCarthy

Portland, OR

Elizabeth McCormack

New York, NY

William Newson

San Francisco, CA

Dan Olincy

Los Angeles, CA

Owen Olpin

Teasdale, UT

Michael Traynor

Berkeley, CA

Michael Wall

Malvern, PA

Cynthia Wayburn

Belleveue, WA

TOGETHER

WE WIN.

Earthjustice is the premier nonprofit public interest environmental law organization. We wield the power of law and the strength of partnership to protect people's health; to preserve magnificent places and wildlife; to advance clean energy; and to combat climate change. **We are here because the earth needs a good lawyer.**

50 California Street, Suite 500, San Francisco, CA 94111

Tel: 415.217.2000 | Fax: 415.217.2040 | info@earthjustice.org | www.earthjustice.org

